

Jail Population Management Subcommittee
of the Sanford "Sandy" Krasnoff Criminal Justice Council

June 3, 2016

SYSTEM LEVEL TRENDS

Orleans Parish Prison Population Trends, 2014 - 2016

SYSTEM LEVEL TRENDS

Comparison of Jail Population from January 2016 and May 2016 Snapshots

SYSTEM LEVEL TRENDS

Comparison of Inmate Length of Stay, in days, for inmates released October 2015 – March 2016

ACTION ITEMS

#	Action Item	Initiative	Responsible Party	Assigned	Status
1.	Explore use of text message reminders for lawyers in addition to defendants	Court Date Notification/Reminder System	Office of Criminal Justice Coordination	2/11/2016	In progress
2.	Develop protocol for probation officers to routinely send notice to CDC Judges regarding use of administrative sanctions	Maximize Use of Administrative Sanctions	Steve Lassalle	2/11/2016	In progress
3.	Review internal policy and practice regarding officers' review of body camera evidence and upload to evidence.com	Expedited Screening for Victimless Crimes	Deputy Chief Paul Noel	2/11/2016	Complete
4.	Request data from other parishes and jurisdictions on rates of ROR usage	Expand Criminal	Office of Criminal Justice Coordination	2/11/2016	Complete
5.	Review list of ROR-eligible defendants who did not receive an ROR and create list of challenges	District Court's Use of ROR	Judge White, Judge Cantrell, Office of Criminal Justice Coordination	2/11/2016	In progress
6.	Send OCJC information on budgetary needs	Broader Implementation of aiSmartBench in CDC	Clerk of Court	2/11/2016	In progress

POPULATION DRIVER #1: NUMBER OF ADMISSIONS

Initiatives

- Indigency Assessment at Sentencing
- Fines and Fees Amnesty
- Court Date Notification/Reminder System
- Redesign Language on Summons and Subpoenas Forms
- Maximize Use of Administrative Sanctions
- Reduce Arrests for Out-of-Parish Warrants

			2016							
Measures	2014	2015	Q1	Q2	Q3	Q4	Total			
Number of Admissions	25,677	21,040	4,837				4,837			

INDIGENCY ASSESSMENT AT SENTENCING

Create a tool that assesses indigency and recommends how to scale discretionary fees and fines correspondingly

Implementation Activities						
Activity	Status					
 Observe Municipal Court 	Complete					
 Collect feedback from Orleans Public Defenders on indigency assessments in Municipal Court 	Complete					
 Meet with Municipal Judges to learn about practices in individual courtrooms 	In progress					
 Explore compensation to Municipal Court for reduction in revenue from reduction in fines 	Not started					

Challenges

 Criminal District Court is involved in an ongoing lawsuit that makes discussion of indigency more complicated

Measures	2014	2015	Q1	Q2	Q3	Q4	Total	2017 Target
# bookings with capias related to failure to pay fines and fees	2,899	2,482	492				492	1,984
# capiases issued for failure to pay/appear	6,645	6,078	1,358				1,358	4,862

TRAFFIC COURT FINES AND FEES

Support Judge Jones' work with "Muni at the Mission" program led by Judge Early in Municipal Court

Implementation Activities	
Activity	Status
 Meet with Judge Jones and Judge Early to discuss "Muni at the Mission" 	Complete
 City to coordinate with Judge Early and OPD to increase advertising and explore new locations 	Not started
 Observe next "Muni at the Mission" and help establish data tracking mechanism 	Expected June 15

Challenges

 Currently, no data is collected to track the impact of the program on reducing outstanding attachments, resolving old cases, and reducing fines.

				2017				
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# booked with TRF attachment only	308	115	19				19	TBD
# outstanding attachments recalled		Unknown						TBD

COURT DATE NOTIFICATION/REMINDER SYSTEM

Implement a system that will text defendants to remind them of upcoming and recently missed court dates

Implementation Activities	
Activity	Status
 Convene City, CDC, and NOPJF to better understand data systems containing defendant information 	Complete
 Convene Clerk of Court for CDC, Municipal Court, and OPSO Intake and Processing Center representatives to better understand information entry 	In progress
 Identify services vendor 	In progress

Challenges

 How to collect defendants' mobile numbers to enroll into the messaging service and update phone numbers when necessary

				2017				
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# bookings on FTA warrants	2,603	2,303	414				414	1,844
FTA rate for non-detained defendants in Municipal Court	51%	48%	29%				29%	28%
FTA rate for non-detained defendants in CDC	22%	24%	26%				26%	18%

Re-design forms to clarify time, date, and location of court so process is easier to understand for defendants

Implementation Activities							
Activity	Status						
 Convene officer "round-table" discussion to collect feedback on improving current summons form 	Complete						
 Collect feedback from end users on current summons and subpoena forms 	Not started						
 Create mock up of new form and distribute for feedback 	Not started						
Learn production costs and process	Not started						

None

				2017				
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# bookings on FTA warrants	2,603	2,303	414				414	2,072
FTA rate for summons	40%	44%	54%				54%	33%
FTA rate for subpoena'd court appearances in Muni Court	51%	48%	29%				29%	38%
FTA rate for subpoena'd court appearances in CDC	22%	24%	26%				26%	21%

MAXIMIZE USE OF ADMINISTRATIVE SANCTIONS

Authorize probation officers to use sanctions and encourage use of sanctions instead of arrest per supervision violation grid

Implementation Activities

·	
Activity	Status
 Document P&P's current process to track use of sanctions 	Complete
 Examine available data to understand current rate of sanction use 	Complete
 Map administrative sanction process and paperwork flow across agencies 	In progress
 Propose notification mechanism for CDC to know when a sanction was used 	In progress
 Gather feedback from probation officers on use of sanctions through focus group 	Not started

- Lack of physical office space makes it difficult for probation officers to use administrative sanctions
- Current tracking method can be labor intensive

				2017				
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# probationers booked with a technical violation only	179	151	43				43	89
# probation violators who receive an administrative sanction	Unknown						133	

REDUCE ARRESTS FOR OUT-OF-PARISH WARRANTS

Establish process with NOPD to identify areas of improvement for eliminating arrests on only out-of-parish warrants

Implementation Activities						
Activity	Status					
 Convene officer "round-table" discussion to collect feedback on arrests for out-of-parish warrants 	Complete					
 Select policy change for achieving reductions in these types of arrests 	In progress					
 Determine whether other parishes, particularly Jefferson Parish, can direct officers in the comments section of warrants on whether to pick up or release 	In progress					

Challenges

 This work may involve coordinating with other jurisdictions who may not have capacity to accommodate New Orleans' requests

			2016					2017
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# people arrested with an out-of-parish warrant only	2,353	1,285	279				279	771

POPULATION DRIVER #2: AVERAGE LENGTH OF STAY

Initiatives

- Expedited Arrest to Arraignment Victimless Crimes
- Expand Criminal District Court's Use of Release on Recognizance
- Advocate for Expanded Statutory Eligibility for Release on Recognizance
- PreTrial Release Decision Matrix
- Implementation of aiSmartBench in Municipal Court
- Broader Implementation of aiSmartBench in Criminal District Court
- Decrease Impact of Detainers on Probation Defendants
- Multi-Court Case Processing
- OPSO Transport to Court Policies and Procedures
- Arrest on Capias Docket Policy
- Improve OPSO Transport to DOC

Measures	2014	2015	2016
Average Length Of Stay	30 days	34 days	Unknown

EXPEDITED ARREST TO ARRAIGNMENT FOR VICTIMLESS CRIMES

Expedite completion of police reports and screening decision for defendants arrested on victimless state felony charges

Implementation Activities							
Activity	Status						
 Convene IT departments to address Zip and Ship issues 	Complete						
 Ride-along with NOPD officer to better understand paperwork flow in booking process 	Complete						
 NOPD Compliance Division review police report writing process to identify areas of delay and causes for delay 	In progress						
 Engage NOPD Field Operations to address delays 	In progress						
 Re-train A-case officers on use of Zip and Ship 	Expected June 3						

NOPD supervisors require additional time to review and approve written police reports when reports are initially written with insufficient details

			2016				2017	
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
Average # days between arrest and screening decision for victimless crime defendants	50	44	39				39	10
Average LOS for defendants accused of victimless crimes	52	50	39				39	42

EXPAND CRIMINAL DISTRICT COURT'S USE OF ROR

Increase the number of ROR-eligible defendants released on their own recognizance in Criminal District Court

Implementation Activities						
Activity	Status					
 Review individual case lists with judicial decision-makers to build nuanced understanding of barriers to ROR 	In progress					
Identify patterns in barriers; create "buckets"	In progress					
 Determine which barriers can be addressed and create strategies to address them 	Not started					
 Evaluate resources required for addressing barriers and potential impact of changes 	Not started					

Challenges

 Judicial decision-makers consider other criteria in addition to charge eligibility for ROR when making ROR release decisions such as presence of other warrants or previous arrest history. This decreases the number of charge-eligible defendants who receive an ROR.

			2016					2017
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
% of defendants with ROR eligible charges released on their own recognizance at FA	19%	21%	21%				21%	33%
Average LOS for defendants with ROR eligible charges	42	50	40					3

PRETRIAL RELEASE DECISION MATRIX

Create a tool for use in Magistrate Court that recommends bond amount and release mechanism based on risk level

Implementation Activities							
Activity	Status						
 Hold preliminary conversations with agencies 	Complete						
 Research on other jurisdictions' experiences in creating a decisions matrix 	In progress						
 Reframe approach to coordinate with Arnold Foundation pending selection of New Orleans to implement tool 	Not started						
Share risk principles in decision matrix with stakeholders	Not started						

Challenges

 New Orleans is poised to be selected by the Arnold Foundation to implement the Public Safety
 Assessment (PSA) which would include technical assistance to develop a release decision guideline.
 This initiative is on hold pending mutual interest from the City and Arnold Foundation.

			2016				2017	
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
% Risk I and II defendants released in CDC within 3 days	35%	36%	38%					TBD
% Risk I and II defendants released in CDC within 4 - 7 days	8%	9%	9%					TBD

PRETRIAL RELEASE DECISION MATRIX

Create a tool for use in Magistrate Court that recommends bond amount and release mechanism based on risk level

BROADER IMPLEMENTATION OF aiSMARTBENCH IN CDC

Provide CDC judges with greater access to information to avoid delays in processing defendants with multiple matters

Implementation Activities							
Activity	Status						
 Launch pilot of first four courtrooms in CDC 	Complete						
 City and CDC review budget from Clerk of Court to determine how many courtrooms can receive expansion in 2016 	In progress						
 CDC sign contract with Mentis Technologies for expansion to additional courtrooms in 2016 	Not started						

Challenges

 The cost of scanning old case files will prohibit expansion of aiSmartBench technology to all remaining courtrooms this fiscal year

				2017				
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# Judges and Commissioners trained to use aiSmartBench	N/A		0				0	17
# Support staff trained to use aiSmartBench	N/A		0				0	9

Provide Municipal judges with greater access to information to avoid delays in processing defendants with multiple matters

Implementation Activities							
Activity	Status						
 Municipal Court received grant funding to proceed with implementation 	In progress						

Challenges	

 Gain a better understanding of the grant situation from the LA Supreme Court

			2016			2017		
Measures	2014	2015	Q1	Q2	Q3	Q4	Total	Target
# Judges trained to use aiSmartBench	N/A		N/A				0	4
# Support staff trained to use aiSmartBench	N/A		N/A				0	4

STRATEGIC PLAN DASHBOARD

Initiatives	Status	Initiatives	Status
1. Indigency Assessment at Sentencing		9. PreTrial Release Decision Matrix	Pending PSA model
2. Traffic Court Fines and Fees		10. Implementation of aiSmartBench in Criminal District Court	
3. Court Date Notification/Reminder System		11. Broader Implementation of aiSmartBench in Municipal Court	
4. Redesign Language on Summons and Subpoenas Forms		12. Decrease Impact of Detainers on Probation Defendants	
5. Maximize Use of Administrative Sanctions		13. Multi-Court Case Processing	
6. Reduce Arrests for Out-of-Parish Warrants		14. OPSO Transport to Court Policies and Procedures	
7. Expedited Arrest to Arraignment for Victimless Crimes		15. Arrest on Capias Docket Policy	
8. Expand Magistrate Court's Use of Release on Recognizance		16. Improve OPSO Transport to DOC	

SUMMARY OF JPM STRATEGIC PLAN IMPACT

